Avionics Pete Capizzo ## X-Ray Surveyor Communications ### Communications System Comparison: - Following Chandra's downlink schedule of once every 8 hours, for 1 hour: - X-Ray Surveyor data of 240 Gbits/day gives 80 Gbits/8 hr to be downlinked. - 80 Gbits downlinked in 60 minutes requires a rate of 22.2 Mbps. - Using DSN 34m dish ground station parameters: - 54.0 G/T for X-Band and 65.7 G/T for Ka-Band - Using the Mercury Messenger like Phase Array antennas for science downlink: - with a gain of 24.7 dB for X-band and 26 dB for Ka-band. - Using LADEE LLCD 100nm Laser Comm system: - Assuming about 30 dB margin required with 30 dB atmospheric attenuation. #### **Conclusions for SEL2:** - X and Ka band PA systems will result in similar system mass, with Ka being slightly better. - PA size about 0.25m, 25 and 20 watt RF power required respectively. - Laser comm system will be significantly lighter: - 10 cm aperture, 5 watt RF power - Optical/Laser communication on DSN should be available by 2025, but not guaranteed: JPL/NASA, Deep Space Network: The Next 50 Years, Deutsch et al. FISO 8-10-2016 ## X-Ray Surveyor Communications #### X-Ray Surveyor Communication System Trade Chart, for downlink rate of 22.2 Mbps | | Chandra Like
Orbit | Margin | ESL2 | Margin | |---------------|-----------------------|--------|-----------------------|--------| | Range | 133,000 km apogee | | 1.5x10^6 km (0.01 AU) | | | X-band Power | 1 watt | 10 dB | 25 watt | 3 dB | | Ka-band Power | 1 watt | 12 dB | 20 watt | 4 dB | | Optical Power | 0.5 watt | 40 dB | 5 watt | 30 dB | - At ESL2, minimum margin required is 3 dB for X and Ka band, 30 dB for optical assumed. - In Chandra like orbit, the low power and high margins mean greater link rates can be achieved. - Over 100 Mbps at 1 watt RF. # **GUIDANCE, NAVIGATION, & CONTROL** Alexandra Dominguez (EV41) Chris Becker (EV42) Brian Bae (EV41) Dr. Bob Kinsey, ASC (2015 Study) 11/10/2016 # Ground Rules and Assumptions | Requirement | Requirement (Goal) | | | | |------------------------|---|---------------------|--|--| | Launch Year | 2030 | | | | | Spacecraft Lifetime | 5 years | | | | | Consumables | 20 years | | | | | Orbit | SE-L2, Chandra-type, LDRO, or Drift Away | | | | | Orientation | Constant Inertial Pointing | | | | | Fault Tolerance | Single-fault tolerant | | | | | Pointing | Radial | Roll (boresight) | | | | Accuracy | 30 arcsec (3 sigma) | 30 arcsec or better | | | | Knowledge ¹ | 4 arcsec (pitch/yaw) RMS 99% | 4 arcsec or better | | | | Stability ² | ±1/6 arcsec per sec, per axis (3 sigma) 1/6 arcsec per sec or better | | | | | Dithering | Lissajous figure, up to +/- 30" amplitude with 8 bits resolution; periods 100 to 1000 seconds subject to derived rate constraint; arbitrary phase (8 bits: amplitude, rate and phase are to be independently commanded in yaw and pitch). | | | | Driven by ground reconstruction of pointing; looser knowledge could be adequate to support pointing accuracy. A 100,000-second observation interval is made up of many short measurements, so short-term stability is the key. ## General Mission Requirements | Requirement | Requirement (Goal) | |---|--| | Slew rates for normal observing (and #/day) | 90 deg/30 minutes*, #/day is <tbd></tbd> (soft requirement that does not drive the design) | | Slew rates for TOO** (and #/day) | 1 TOO per week. Slew rates same as above. | | Continuous | 100000 s*** | | Avoidance angles | | | Sun | 45 degrees; but the rest of the sky must be accessible (this may affect the solar array articulation mechanisms) | | Other | N/A (We aren't doing a sky coverage analysis, so only the sun avoidance angle will affect the design to first order) | ^{*}Not a primary driver for design. Suggested wheel configuration can support 27.6 minutes with 9.6% margin on wheel momentum capability or 35.8 minutes with 30.5% margin, for the worst slew axis. Momentum unload and damping of rates due to orbital insertion/burn maneuvers assumed to be carried out using RCS/ACS thrusters. Required Delta V is accounted for in prop budget. ^{**}Target of Opportunity: an unscheduled observation of interest, such as a sudden X-ray emission from an interstellar or intergalactic source. ^{***}Can pause observation for momentum unloading if necessary. Suggested 6 for 8 wheel configuration provides capability to go for > 100,000 seconds without unloading. ## Mass Properties Estimate ◆ Inertias for Y, Z axes (_to boresight) are key for determining wheel capability needed to support slew through 90 degrees in 30 minutes. 5.7m diam. S/A 83 kg ### Assumptions - Solid circular cylinders - A+B+C 4m diam. x 2.85m 4572 kg; CM at 1.43m in X - D 2.5m diam. x 8.15m 833 kg; CM at 6.93m - E 1 x 2 x 2m; 633 kg; CM at 11.5m - S/A CMs at 1m; Sunshade at -1.5m ### ◆ Total mass 6224kg - CM at 3.2m in X - Treating A,B,C separately gives 3.3m - Inertias a little larger than iteration 1 - $I_{yy} = 14,233 \text{ kg-m}^2$ - I_{YY} = 87,961 kg-m² Use this for wheel sizing - $I_{ZZ} = 83,945 \text{ kg-m}^2$ # Sensor and Actuator Info (1 of 3) #### Sensors - IMU: 3x Honeywell Miniature Inertial Measurement Unit (MIMU) - Uses GG1320 Ring Laser Gyro (RLG) - Range: \pm 375 deg/sec; Bias \pm 20.005 arcsec/sec (1 sigma) - Align the three IMUs so that no two gyro axes are aligned. - Operate two IMUs (6 gyros) at a time, so that gyro failure can be identified in real-time in software. - ±0.2 arcsec per axis (1 sigma) while tracking at rates up to 1 degree/second¹ - RSS of random, spatial, and boresight errors - >94% success rate over 7 years - Derived from Chandra's Aspect Camera - Adcole Coarse Sun Sensors 2x - 2 Pi steradian FOV, accurate to a few degrees - Adcole Fine Sun Sensors 2x - Limited FOV (e.g., 64 x 64 degrees), accurate to a small fraction of a degree - Fiducial System (part of the Instrument) for knowledge of HAST relative to Telescope - Typically includes one or more lasers and a number of corner reflectors | 1 | Dan Michaels, James Speed, "New Ball Aerospace star tracker achieves high tracking accuracy for a moving star field," | |---|---| | | Acquisition, Tracking, and Pointing XVIII, edited by Michael K. Masten, Larry A. Stockum, | | | Proceedings of SPIE Vol. 5430(SPIE, Bellingham, WA, 2004) · 0277-786X/04/\$15 · doi: 10.1117/12.549107, | | | Downloaded From: http://proceedings.spiedigitallibrary.org/ on 06/17/2015 | # Sensor and Actuator Info (2 of 3) #### **Actuators** - Reaction Wheels: Rockwell Collins Teldix RDR 68-3 - Each Wheel: Torque 0.075 Nm, Mom. Storage 68 Nms - 8 wheels in "pyramid" configuration; 6 of 8 in operation at a time - Cant angle and pyramid orientation can be optimized for more or less capability in any given axis - 338 Nms capability for pitch and yaw (perpendicular to boresight): axes with larger inertias, and slew axis will be in the pitch/yaw plane. - 106 Nms capability for roll (twist about boresight) - Reaction Wheel Vibration Isolation^{1, 2} - One isolator per wheel; < 2 kg per isolator. - Northrop Grumman heritage design used on Chandra and JWST - Designed specifically for Teldix RDR 68 wheel - Could be modified for a different wheel with comparable mass if the Teldix wheel is not available for this mission. - Does not require launch locks ¹ Karl J. Pendergast, Christopher J. Schauwecker, "Use of a passive reaction wheel jitter isolation system to meet the Advanced X-ray Astrophysics Facility imaging performance requirements," SPIE Conference on Space Telescopes and Instruments V • Kona. Hawaii • March 1998, SPIE Vol. 3356 • 0277-786X/98, pp. 1078-1094. ² Dr. Reem Hejal, Northrop Grumman, Dynamacist for Chandra, phone call on 19 June 2015. ## Sensor and Actuator Info (3 of 3) ### Wheel Pyramid - Pairs of opposite wheels shown to the right - Spin axis cant angle ~16 degrees for each wheel - Spin axis clock angle of 45 degrees between adjacent wheels 3D View of Spin Axes Looking Down from Apex **Opposite Pairs of Wheels** #### Locations on the vehicle - Similar concept used for Chandra - Wheel pair at each of four locations - 90 degrees around barrel between pairs - Isolators mounted to standoffs that provide cant and clock angles From reference 1 on the previous chart. ### ADVANCED Slew Time - Slew time for worst axis using 4 wheels after a wheel failure. - While operating 6 of 8 wheels, only 4 contribute for the worst axis. - ◆ 27.6 minutes to slew 90 degrees with 9.6% wheel momentum margin - 35.8 minutes to slew 90 degrees with 30.5% margin. - Recommend allowing 36 minutes for a 90 degree slew. - ◆ Slew profile used for analysis: max torque to reach max wheel momentum, coast at max rate, then max torque to return to near zero wheel momentum. - Minimum slew time $$t = \frac{h}{\tau} + \frac{I\theta}{h}$$ - h = max momentum - $\bullet I$ = slew axis inertia - $\bullet\theta$ = slew angle - $\bullet \tau$ = max torque | Vehicle | | Wheel Pyramid | | |---|---------|--------------------------------------|-------| | Y Inertia (kg-m2) | 87961.0 | Cant Angle (deg) | 16.0 | | Z Inertia (kg-m2) | 83945.0 | Clock Angle (deg) | 45.0 | | X Inertia (kg-m2) | 14233.0 | | | | | | 1-Wheel Max Slew Momentum (Nms) | 68.0 | | Slew Angle (deg) | 90.0 | 1-Wheel Max Torque (Nm) | 0.075 | | Minimum Slew Time (min) | 27.6 | 4-wheel multiplicative factor | 2.72 | | Average Slew Rate (deg/sec) | 0.054 | | | | | | | | | Max Momentum for Minimum Slew Time (Nms) | 167.1 | 4-wheel Max Slew Momentum (Nms) | 184.9 | | Margin using 4 Wheels (%) | 9.6% | 4-wheel Max Torque (Nm) | 0.20 | | Max Momentum with 30% Slew Time Contingency (Nms) | 128.5 | Minimum Slew Time (min) | 27.6 | | Margin using 4 Wheels (%) | 30.5% | Slew Time with 30% Contingency (min) | 35.8 | # Disturbance Environment (1) | Torque (Nm) | Candidate Orbit | | | | | | | | | |----------------------|---------------------------------|------------|---------|------------|--|--|--|--|--| | | сто** | SE-L2 Halo | LDRO | Drift Away | | | | | | | Solar Pressure* | Golar Pressure* -6.2E-4 -6.2e-4 | | -6.2e-4 | -6.2e-4 | | | | | | | Gravity-
gradient | 3.9E-3 | n/a | 2.3E-6 | n/a | | | | | | | Aero*** | -3.4E-9 | n/a | n/a | n/a | | | | | | | Magnetic | 7.1E-7 | n/a | n/a | n/a | | | | | | | Total | 3.3E-3 | -6.2e-4 | -6.2e-4 | -6.2e-4 | | | | | | **Gravity gradient, aero, and magnetic torques calculated at perigee (16,000 km) ***Mean atmospheric density, c_d=2 #### *Solar Torque Calculation (Solar Constant at 1AU, orientation 45° to Boresight) (Most stressing case- high CP-CM offset) | | PCM (m) | Area (m^2) | Angle Rel to Sun (deg) | Angle Rel to Sun (rad) | Frontal Area (m^2) | Reflectance | Force (N) | Torque (Nm) | |---|---------|------------|------------------------|------------------------|--------------------|-------------|-------------|--------------| | Sunshade | -4.8 | 7.1 | 90 | 1.570796327 | 7.1 | 0.7 | 5.4999E-05 | -0.000263995 | | Solar Arrays | -2.3 | 51 | 90 | 1.570796327 | 51 | 0.3 | 0.000302107 | -0.000694846 | | Spacecraft Bus and Star Tracker | -2.4 | 8.1 | 45 | 0.785398163 | 5.727564928 | 0.7 | 4.43676E-05 | -0.000106482 | | X-ray Optics Assembly | -1 | 4.725 | 45 | 0.785398163 | 3.341079541 | 0.7 | 2.58811E-05 | -2.58811E-05 | | Optical Bench Assembly | 3.6 | 18.75 | 45 | 0.785398163 | 13.25825215 | 0.7 | 0.000102703 | 0.00036973 | | XMIS, HDXI, and CAT Graing Spectrometer | 8.2 | 2.25 | 45 | 0.785398163 | 1.590990258 | 0.7 | 1.23243E-05 | 0.00010106 | | Totals | | 91.925 | | | 82.01788687 | | 0.000542382 | -0.000620415 | # Disturbance Environment (2) | Torque (Nm) | Candidate Orbit | | | | | | | | | |----------------------|-----------------|------------------|---------|------------|--|--|--|--|--| | | СТО** | CTO** SE-L2 Halo | | Drift Away | | | | | | | Solar Pressure* | -6.2E-4 | -6.2e-4 | -6.2e-4 | -6.2e-4 | | | | | | | Gravity-
gradient | 3.9E-3 | n/a | 2.3E-6 | n/a | | | | | | | Aero*** | -3.4E-9 | n/a | n/a | n/a | | | | | | | Magnetic | 7.1E-7 | n/a | n/a | n/a | | | | | | | Total | 3.3E-3 | -6.2e-4 | -6.2E-4 | -6.2e-4 | | | | | | **Gravity gradient, aero, and magnetic torques calculated at perigee (16,000 km) ***Mean atmospheric density, c_d=2 Most stressing case in terms of disturbance environment for Chandra Type Orbit is away from perigee where solar pressure torque is not partially cancelled out by other disturbance torques. # Momentum Storage - Momentum accumulated in 100,000 s of Continuous Observation Time. - Can pause observation for momentum unloading if necessary. Suggested 6 to 8 wheel configuration provides capability to operate for > 100,000 s without unloading. | Candidate Orbit | Momentum Due to Disturbances (Nms) | Margin** | |-----------------|------------------------------------|----------| | сто | 62.0 | 66.5 % | | SE-L2 Halo | 62.0 | 66.5 % | | LDRO | 62.0 | 66.5 % | | Drift Away | 62.0 | 66.5 % | ^{**4-}wheel (worst-case after a failure) max momentum = 184.9 Nms. | Component | Qty | Unit Mass
(kg) | Total Mass
(kg) | Contingency | Predicted Mass (kg) | |--|-----|-------------------|--------------------|-------------|---------------------| | Sun Sensor-Coarse | 2 | 0.13 | 0.26 | 30% | 0.34 | | Sun Sensor-Fine | 2 | 2.00 | 4 | 30% | 5.2 | | Star Tracker (2 heads, redundant elect.) | 1 | 42.20 | 42.2 | 30% | 54.9 | | Inertial Measurement Unit | 3 | 4.50 | 13.5 | 30% | 17.6 | | Reaction Wheels | 8 | 7.60 | 60.8 | 30% | 79.0 | | Reaction Wheel Drive Electronics | 8 | 1.25 | 10 | 30% | 13.0 | | Reaction Wheel Isolation Assembly | 8 | 2.00 | 16 | 30% | 20.8 | | Fiducial System (part of Instrument) | 1 | 10.00 | 10 | 30% | 13.0 | | | | | | Total | 203.8 | - Could use lower contingency (e.g., 10% or less) for all but the fiducial system - Sensors, actuators, isolators are all TRL 9. - Mass savings using 10% contingency would be 29.4 kg predicted mass. - Keeping 30% contingency allows for possibility that existing components might not be available for this mission. - Reasonable approach at this early stage of concept design. # Additional Actuator Options - Survey of available reaction wheels for this type of mission no official baseline configuration at this time. - ◆ Assuming 4 wheel pyramid configuration for actuators 4 wheel multiplicative factor = 2.72 - Desired slew rate: 90° in 30 minutes | Manufacturer ¹ | Model | Unit Mass
(kg) | Unit Peak
Power (W) | Unit
Average
Power (W) | Unit
Momentum
(N-m-s) | Unit
Output
Torque (N-
m) | Total Momentum
using 4 Wheels (N-m-
s) | Total Output
Torque using 4
Wheels (N-m) | Dimensions (cm) | Missions/Built for Flight | |---------------------------|----------------------------|-----------------------------|------------------------|------------------------------|-----------------------------|------------------------------------|--|--|--|---| | Rockwell Collins | TELDIX RDR 57-0 | 7.6 + 1.45
(electronics) | 90 | 20 | 57 | 0.09 | 155 | 0.24 | 34.5 dia x 11.8
(electronics not
included) | Satellites 1500-5000 kg | | Rockwell Collins* | TELDIX RDR 68-3 | 7.6 +1.25
(electronics) | 90 | 20 | 68 | 0.075 | 184.9 | 0.2 | 34.5 dia x 11.8
(electronics not
included) | Satellites 1500-5000 kg | | Rockwell Collins | TELDIX MWI 100-
100/100 | 16.5 | 300 | 35 | 100 | 0.1 | 272 | 0.27 | 30.0 dia x 15.0 (with electronics) | Not provided | | Honeywell | HR-14-75 | 10.6 | 195 | Not provided | 75 | 0.4 | 204 | 1.09 | 36.6 dia x 15.9 (with electronics) | Many | | Honeywell | HR-16-75 | 10.4 | 195 | Not provided | 75 | 0.4 | 204 | 1.09 | 41.8 dia x 17.8 (with electronics) | Many | | Bradford Engineering | W45 | 6.95 | 64 | 17 | 20-70 | 0.3 | 54.4-190.4 | 0.82 | 36.5 dia x 12.3
(electronics not
included) | Olympus, SOHO,
Radarsat, Seastar,
Skynet-4, XMM, Integral,
Rosetta, ADM-Aeolus | ^{*} Selected in original study. ¹ Luke Rinard, Erin Chapman, Andrei Doran, Marc Hayhurst, Michael Hilton, Robert Kinsey, Stephen Ringler, "Reaction Wheel Supplier Survey Aerospace Corporation Report, January 6, 2011. ## Recommendations / Future Work - Update estimates of inertias, geometry, and disturbance environment as the spacecraft configuration is determined. - Trade on vehicle rapid response - Consider representative observation sequences to better model momentum accumulation. - Carry out in-depth dithering analysis. - Develop system model to design and analyze controller performance - ◆ Determine what the fiducial system needs to include. - Consider component placement. - Update the MEL. # **Mechanisms** Alex Few Mitchell Rodriguez Justin Rowe ## Mechanisms Studied - ◆ Translation Table - Lateral Motion - Vertical Motion - Inner Optics Door - Outer Optics Door/Sunshade - CAT Grating # Translation Table ### ◆ GR&A | Category | Value | |---|--| | Instruments' focal plane location | WFI, X-Ray Calorimeter and CAT grating planes will be coplanar | | CAT Grating Location | Not required on Translation Table | | Horizontal translation accuracy | 0.0002" | | Vertical Translation distance | 0.4" | | X-Ray Calorimeter instrumentation locations | All instruments (coolers, power, etc) requiring to be less than 1 meter from Dewar Assembly will reside on the Translation Table | | Enclosure | Translation Table, science, and supporting instruments will be fully enclosed | | Launch Locks | Used until science is activated | ## Translation Table ### Approach and Tools - Direct Drive system (no power transfer via chains, belts, or gearing) is chosen due to extensive application in precision translation devices, accuracy, durability, and heritage success - Translating instruments are researched to verify that translation distance and, precision, and accuracy requirements could be mutually satisfied - If all requirements are satisfied by a commercial item, then it is assumed that the technology could be modified for flight - Vendors will produce specialty items to satisfy off gassing, loads, and reliability requirements - Price increase 10x to be expected - If no commercial item exists, then heritage flight hardware with similar application is examined and resized ## ** Translation Table #### Horizontal Translation Results - Direct Drive Linear Stage - These systems specialize in precision applications and are low-profile - Newport and Rockwell Industries produce applicable technologies with products within or near the accuracy and precision requirements - Launch locks will be required, unless product is modified for science mass under launch dynamic conditions ### Sizing Results - 750mm minimum translation required - 2 stages suggested due to table size - Reduce induced moments from acceleration - Redundancy - Commercial versions weigh about 30 kg - Recommendations and Future Work - Contact manufacturers with questions regarding increasing product's accuracy, and certifying mechanism for flight ## ** Translation Table #### Vertical Translation Results - Precision Vertical Stage - These systems are used in clean room or lab environments for optical applications - Meets translation and accuracy requirement - Commercial version uses roller bearings - Launch locks will be required, unless product is modified for science mass under launch dynamic conditions - Servos can be applied to commercial version ### Sizing Results - 1.2" (30 mm) translation - 4 stages suggested due to table size - Each commercial version weighs 3.3 kg - Each commercial version is 130 mm tall #### Recommendations and Future Work Contact manufacturers with questions regarding increasing product's accuracy, and certifying mechanism for flight ### Inner Optics Door #### GR&A | Category | Value | |--------------------------|--| | Service Life | Single use | | Pressure | Pressure in Optics compartment, leakage allowed | | Open/Closed position | Opened door must reside within optical bench and outside of optical path | | Door position monitoring | Secondary monitoring device will be used (Chandra Heritage) | | Material | Composite or Metallic | ### Approach and Tools - The door must be over 3 meters in diameter and support launch loads as well as any loads created by pressure gradients - Mechanisms and structure must support all expected launch and pressure loads with a 1.4 margin of safety - Adequate containment of inert gasses and debris protection can be provided by either carbon fiber or grid-stiffened aluminum petals ## Inner Optics Door #### Trades | Iris Door | Petalled Door | |---|---| | Low profile in direction parallel to optical path | More petals allow for lower profile in optical path | | Requires much complex support structure, most likely extending outside of optical bench | Simper design | | Limited application at this scale | Will require multiple mechanisms | | | Will require door locks to support pressure | #### Results - Octagonal door with petals - Sizing Results - 8 equal-size petals with individual servos - 1/32"-1/16" thick with stiffeners - Door mass: ~80 kg - 8 single-use steppers and support structure: ~10 kg total # EDVANCED Inner Optics Door - Recommendations and Future Work - Perform a trade between a metallic and composite door - Perform FEM analysis on door assemblies to better estimate masses ## Outer Optics Door/Sunshade #### GR&A | Category | Value | |--------------------------|---| | Service Life | Single use | | Pressure | Pressure in Optics compartment, leakage allowed | | Open/Closed position | Opened door must open beyond optical path and serve as sunshade | | Door position monitoring | Secondary monitoring device will be used (Chandra Heritage) | | Material | Composite or Metallic | ### Approach and Tools - Similar loads to Inner door to be expected - Mechanisms and structure must either support this load or be fixed by separate locking mechanisms #### Results - Stepper motors suggested - Reliable, well known technology - Higher holding torque than servo motor # Outer Optics Door/Sunshade - Sizing Results - 2 stepper motors - Mass with support structure: 5 kg - Sun Shade Mass: 20kg est. - ◆ Recommendations and Future Work - Contact Sierra Nevada or similar company for exact sizing for application #### GR&A | Category | Value | |--------------------------------------|--| | Operation range | Grating must swing into and out of optical path multiple times | | Position during launch | Stowed | | Accuracy and precision | Large alignment tolerances | | Neighboring structure and mechanisms | Inner door will remain outside of operation range | | Door position monitoring | Secondary monitoring device will be used (Chandra Heritage) | | Grating size | 4 Sections covering 3000 cm^2 (about half of optic area) | ### Approach Gratings appear to be moderately sized, and loose tolerances will allow for less precise motion #### Results - 4 Compact Linear Actuator - Moog, Schaeffer Magnetics Division # CAT Grating - Sizing Results - 3" of motion - 110 N output - 2.5 kg each - Heritage (UARS) - Recommendations and Future Work - Obtain detailed design of CAT grating so that mass and inertia can be understood, resize actuator as needed